Spaceborne Lidar for Ocean Profiling ## Ocean Profiling and Atmospheric Lidar (OPAL): An Earth Venture mission concept/proposal - High Spectral Resolution Lidar (HSRL) deployed from International Space Station - Provides profile measurements of K_d and b_{bp} - Provides key aerosol and cloud observations above and beyond those from CALIPSO Mission concept developed by HSRL+CALIPSO team and leading oceanographers at universities, GSFC, NRL, and NOAA #### **Building on successes with CALIPSO** - POC and bbp retreived from CALIPSO spaceborne lidar compared favorably to MODIS product - CALIPSO retrieved in columnsense: non profiling From: Behrenfeld et al., Spacebased lidar measurements of global ocean carbon stocks, GRL, 2013 Data in each panel are climatological annual averages for the 2006 to 2012 period. Data are binned to 2° latitude by 2° longitude pixels. ## Accurate spaceborne ocean profiling possible at reasonable mass, power, and cost - Design study for previous Earth Venture Mission proposal showed that accurate ocean profiling was possible from space at reasonable cost - Shown above is the OPAL configuration designed for a Japanese Explorer Module location on ISS ## Simulations show that OPAL can provide profiles to 3 Optical Depths - Objective: measure vertical structure of phytoplankton to reduce uncertainties in NPP - OPAL measurements will penetrate 70% of the euphotic zone # Airborne prototype lidar developed and demonstrated - High Spectral Resolution Lidar produces depth-resolved profiles of diffuse attenuation (K_d) and plankton backscatter (b_{bp}) - First measurements demonstrated in 2012 Azores campaign - Findings guiding design of spaceborne instrument # **b**_{bp} retrieved from HSRL-1 lidar in the transition region - Azores mission provided first-ever independent profiles of K_d and b_{bp} from lidar via the HSRL technique - The lidar has since been modified to improve the retrievals - SABOR will vet the techniques planned a space version of the lidar: OPAL – Ocean Profiling and Atmospheric Lidar Ultimately, we are interested in understanding marine biogenic aerosols and their impact on the radiation budget. Airborne lidar and polarimeter observations provide coincident data on plankton abundance and aerosol and cloud properties. ### Retrievals possible in broken cloud ## ISS orbit provides good sampling even after considering cloud interferences - (A) clear-sky monthly OPAL sample density. - (B) Monthly sample density achieved by CALIOP without cloud interferences (i.e., cloud OD < 1) for ISS latitude range. - (C) Location of dawn-dusk match-up data (±3 hours) over 24 hour (yellow dots) and 48 hour (red plus yellow dots). Heavy red lines show PSO boundary. # Synergy with concurrent ocean color sensor A lidar on orbit concurrent with an ocean color sensor can provide - Training set to improve atmospheric correction - Data for lidar-constrained ocean color retrievals Information on diurnal variability ### **Next Steps** - 2011 OPAL proposal received high science score but was rejected due to perceived cost/schedule risk associated with technology development - Much work has been done to retire technology risk - Flights of aircraft prototype guide design of instrument and algorithms. - Plan to re-propose to Earth Venture Mission AO in 2015 - Exploring inclusion of similar concept in the next Decadal Survey ## **Grad student co-op program openings** - NASA Langley has just published 3 openings for the Pathways program - Entitles student to pay and benefits as NASA Civil Servant while working at Langley - We view this as an opportunity for collaboration - Short fuse: applications due by 9 May - Details on application process on USA Jobs: - https://www.usajobs.gov/GetJob/ViewDetails/368763500 - https://www.usajobs.gov/GetJob/ViewDetails/368763200 - https://www.usajobs.gov/GetJob/ViewDetails/368763400 #### **Extras** #### Airborne Lidar Kd Retrieval at 532 nm